Tectonic Evolution of the Anadarko Basin Region, Oklahoma # U.S. GEOLOGICAL SURVEY BULLETIN 1866-A ## AVAILABILITY OF BOOKS AND MAPS OF THE U.S. GEOLOGICAL SURVEY Instructions on ordering publications of the U.S. Geological Survey, along with prices of the last offerings, are given in the current-year issues of the monthly catalog "New Publications of the U.S. Geological Survey." Prices of available U.S. Geological Survey publications released prior to the current year are listed in the most recent annual "Price and Availability List." Publications that are listed in various U.S. Geological Survey catalogs (see back inside cover) but not listed in the most recent annual "Price and Availability List" are no longer available. Prices of reports released to the open files are given in the listing "U.S. Geological Survey Open-File Reports," updated monthly, which is for sale in microfiche from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Box 25425, Denver, CO 80225. Reports released through the NTIS may be obtained by writing to the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161; please include NTIS report number with inquiry. Order U.S. Geological Survey publications by mail or over the counter from the offices given below. #### BY MAIL #### **Books** Professional Papers, Bulletins, Water-Supply Papers, Techniques of Water-Resources Investigations, Circulars, publications of general interest (such as leaflets, pamphlets, booklets), single copies of Earthquakes & Volcanoes, Preliminary Determination of Epicenters, and some miscellaneous reports, including some of the foregoing series that have gone out of print at the Superintendent of Documents, are obtainable by mail from U.S. Geological Survey, Books and Open-File Reports Federal Center, Box 25425 Denver, CO 80225 Subscriptions to periodicals (Earthquakes & Volcanoes and Preliminary Determination of Epicenters) can be obtained ONLY from the Superintendent of Documents Government Printing Office Washington, D.C. 20402 (Check or money order must be payable to Superintendent of Documents.) #### Maps For maps, address mail orders to U.S. Geological Survey, Map Distribution Federal Center, Box 25286 Denver, CO 80225 Residents of Alaska may order maps from Alaska Distribution Section, U.S. Geological Survey, New Federal Building - Box 12 101 Twelfth Ave., Fairbanks, AK 99701 #### **OVER THE COUNTER** #### **Books** Books of the U.S. Geological Survey are available over the counter at the following Geological Survey Public Inquiries Offices, all of which are authorized agents of the Superintendent of Documents: - WASHINGTON, D.C.--Main Interior Bldg., 2600 corridor, 18th and C Sts., NW. - DENVER, Colorado--Federal Bldg., Rm. 169, 1961 Stout St. - LOS ANGELES, California--Federal Bldg., Rm. 7638, 300 N. Los Angeles St. - MENLO PARK, California--Bldg. 3 (Stop 533), Rm. 3128, 345 Middlefield Rd. - RESTON, Virginia--503 National Center, Rm. 1C402, 12201 Sunrise Valley Dr. - SALT LAKE CITY, Utah--Federal Bldg., Rm. 8105, 125 South State St. - SAN FRANCISCO, California--Customhouse, Rm. 504, 555 Battery St. - SPOKANE, Washington--U.S. Courthouse, Rm. 678, West 920 Riverside Ave.. - ANCHORAGE, Alaska--Rm. 101, 4230 University Dr. - ANCHORAGE, Alaska--Federal Bldg, Rm. E-146, 701 CSt. #### Maps Maps may be purchased over the counter at the U.S. Geological Survey offices where books are sold (all addresses in above list) and at the following Geological Survey offices: - ROLLA, Missouri--1400 Independence Rd. - DENVER, Colorado--Map Distribution, Bldg. 810, Federal Center - FAIRBANKS, Alaska--New Federal Bldg., 101 Twelfth Ave. ## Chapter A # Tectonic Evolution of the Anadarko Basin Region, Oklahoma By WILLIAM J. PERRY, JR. A multidisciplinary approach to research studies of sedimentary rocks and their constituents and the evolution of sedimentary basins, both ancient and modern U.S. GEOLOGICAL SURVEY BULLETIN 1866 **EVOLUTION OF SEDIMENTARY BASINS—ANADARKO BASIN** # DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary # U. S. GEOLOGICAL SURVEY Dallas L. Peck, Director Any use of trade, product, industry, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. #### UNITED STATES GOVERNMENT PRINTING OFFICE: 1989 For sale by the Books and Open-File Reports Section U.S. Geological Survey Federal Center Box 25425 Denver, CO 80225 #### Library of Congress Cataloging-in-Publication Data Perry, William J., Jr. Tectonic evolution of the Anadarko basin region, Oklahoma. U.S. Geological Survey bulletin; 1866-A) "A multidisciplinary approach to research studies of sedimentary rocks and their constituents and the evolution of sedimentary basins, both ancient and modern." Bibliography: p. Supt. of Docs. no.: I 19.3:1866-A 1. Geology, Structural. 2. Geology—Anadarko Basin. I. Title. II. Series. QE75.B9 no. 1866-A 557.3 s [551.8'09766] 88-607943 [QE601] ### **CONTENTS** Abstract A1 Introduction A1 Precambrian structural events A2 Character of the southern Oklahoma aulacogen A2 Subsidence of the southern Oklahoma trough Late Paleozoic tectonism **A7** Age of the Wichita-Criner uplift Harrisburg trough and related features **A8** Arbuckle anticline and associated structures **A11** Wrench-fault(?) tectonism A13 Summary of conclusions References cited #### **FIGURES** - 1-4. Maps showing: - 1. Location of foreland basins and uplifts associated with Ouachita fold belt in southern midcontinent region of North America A2 - 2. Inferred location and limits of southern Oklahoma aulacogen and generalized basement structure of Anadarko basin A3 - Isopachs of Cambrian Timbered Hills and Upper Cambrian through Lower Ordovician Arbuckle Groups, Oklahoma and western Texas A4 - 4. Generalized Late Proterozoic and early Paleozoic paleotectonic rifts and continental margin, southeastern United States A5 - 5. Generalized cross section showing geology and Bouguer gravity, southern Oklahoma aulacogen and adjacent Anadarko basin A6 - 6. Diagrams showing development of southern Oklahoma aulacogen, southern Oklahoma trough, and Andarko basin A8 - 7. Correlation chart for Upper Mississippian and Lower Pennsylvanian rocks of Oklahoma A9 - 8. Map showing oil and gas fields and selected structural features in southeastern Anadarko basin region A10 - 9. Cross sections showing Paleozoic structural features in southern Oklahoma A12 - 10. Geologic map of northeastern Arbuckle anticline A14 - 11. Sketch showing contraction faults and kink folds in imbricate zone on northeast limb of Arbuckle anticline A15 - 12. Generalized tectonic map of northeastern Arbuckle anticline A16 # CONVERSION FACTORS FOR SOME SI METRIC AND U.S. UNITS OF MEASURE | To convert from | То | Multiply by | | | |-------------------------|----------------------|--|--|--| | Feet (ft) | Meters (m) | 0.3048 | | | | Miles (mi) | Kilometers (km) | 1.609 | | | | Pounds (lb) | Kilograms (kg) | 0.4536 | | | | Degrees Fahrenheit (°F) | Degrees Celsius (°C) | Temp $^{\circ}$ C = (temp $^{\circ}$ F-32)/1.8 | | | # Tectonic Evolution of the Anadarko Basin Region, Oklahoma By William J. Perry, Jr. #### **Abstract** The Anadarko basin occupies the northern flank of the late Proterozoic(?) to early Paleozoic southern Oklahoma aulacogen. The basin began to form as an independent structural feature in Late Mississippian time, when the Texas promontory of the southern continental margin of Paleozoic North America first reacted to early stages of plate collision with Gondwana or an intervening microplate. Late Mississippian to Early Pennsylvanian structural inversion of the core of the southern Oklahoma aulacogen into the Wichita thrustbounded uplift involved thrust loading of the region to the north, which became the Anadarko basin. Late Pennsylvanian transpression, oblique to the preexisting structural grain, modified the basin and formed numerous thrust-cored, en echelon anticlines within the southeastern part of the Anadarko basin. Many of these structures are erosionally beheaded, flanked by synorogenic sedimentary rocks, and unconformably overlain by undeformed Permian rocks. Latest Pennsylvanian strike-slip faulting in the Arbuckle Mountains is enigmatic and apparently not of great magnitude. The basin continued to subside in Middle Permian time, probably in response to compaction of older rocks, and has been essentially dormant since late Paleozoic time. #### INTRODUCTION The Anadarko basin of the southern midcontinent (fig. 1) is the deepest Phanerozoic sedimentary basin within the North American craton. Locally it contains more than 12 km (40,000 ft) of Cambrian though Permian sediments (Ham and Wilson, 1967) that mostly were deposited in shallow-water environments. Subsidence rates rarely exceeded deposition rates, and the Anadarko basin was seldom a topographic basin. The Anadarko basin is structurally deepest along its southern margin and is fault separated to the south and southeast from Cambrian igneous rocks exposed in the Wichita Mountains (Ham and others, 1964). It is one of the principal oil- and gas-producing basins within the North American craton. The Anadarko basin region has a long and complex structural history that can be divided into four periods: (1) Precambrian crustal consolidation, (2) late Precambrian (?) to Middle Cambrian aulacogen development, (3) Cambrian through Early Mississippian development of the southern Oklahoma trough, and (4) late Paleozoic tectonism associated with development of the Anadarko basin on the northwestern flank of the trough. The present report focuses on structural events related to the late Paleozoic Anadarko basin. I attempt to develop a broad overview of these structural events, based both on numerous published detailed subsurface studies and my own field investigations along the southeastern margin of the Anadarko
basin, and to develop a sequence of deformation based on these structural investigations. In these efforts, I have found myself continually in debt to the extraordinarily astute observations and findings of W.E. Ham, R.E. Denison, and Ham's student, R.J. Dunham. Although Bob Dunham went on to make his reputation in carbonate studies, his landmark report on the geology of the northern part of the southwestern Arbuckle Mountains (Dunham, 1955) remains a classic. Helpful reviews by R.E. Denison, R.O. Fay, S.E. Frezon, T.W. Henry, and L.M. Wilson, as well as by designated U.S. Geological Survey reviewers, are appreciated. During the course of my studies of Oklahoma geology, helpful advice was given by T.W. Amsden, W.G. Brown, R.E. Denison, R.N. Donovan, R.O. Fay, **Figure 1.** Location of foreland basins and uplifts associated with Ouachita fold belt and outcrops of crystalline basement rocks (in black) in the southern midcontinent of North America. Area of figure 8 shown by ruled pattern. AA, Arbuckle anticline; HT, Hunton–Tishomingo arch; WC, Wichita–Criner arch. Modified from Denison (in press, fig. 1). Inset: A, Alabama promontory; M, Marathon reentrant; O, Ouachita reentrant; T, Texas promontory of pre-Pennsylvanian continental margin. Modified from Thomas (1977). M.C. Gilbert, K.C. Nielsen, F.A. Peterson, and J.S. Wickham, and by geoscientists involved in petroleum exploration, in particular, H.F. Gaines, T.J. Grealy, and M.I. Jacobson. ### PRECAMBRIAN STRUCTURAL EVENTS The oldest structural events recognized in the Anadarko basin region are associated with crustal consolidation and regional high-grade metamorphism of middle Proterozoic age (1.3 to 1.4 Ga) (Ham and others, 1964; Denison, 1973; Bickford and Lewis, 1979). Dikes in the eastern Arbuckle Mountains emplaced during or shortly after this event trend N. 60° W. (Denison, 1982) and are the first evidence of a profound crustal grain (direction of crustal weakness) that affects the entire subsequent tectonic history of Oklahoma. The deep Proterozoic Hardeman basin (beneath the Paleozoic Hollis basin shown in fig. 1) along the Oklahoma-Texas border south of the Wichita Mountains is perhaps as old as 1.2 Ga and is known only by seismic data (Brewer and others, 1981). This basin, interpreted as containing 7 to 10 km of "clastic sedimentary and felsic volcanic rocks" (Brewer and others, 1981), may represent the first phase of crustal extension associated with formation of the southern Oklahoma aulacogen to the north. # CHARACTER OF THE SOUTHERN OKLAHOMA AULACOGEN Early to Middle Cambrian rifting to the north of the Proterozoic Hardeman basin, in the region of the present Wichita and southwestern Arbuckle Mountains of southern Oklahoma, is represented by large volumes of Early Cambrian(?) basaltic and gabbroic rocks, the youngest suite of which has been dated at 552±7 Ma (Bowring and Hoppe, 1982). Erosion and subsequent emplacement of about 40,000 km³ of Middle Cambrian silicic intrusive and volcanic rocks (Gilbert, 1983) Figure 2. Inferred location and limits of southern Oklahoma aulacogen (patterned area) and generalized basement structure and fault pattern of Anadarko basin. Contours show generalized depth to basement in Anadarko basin, in thousands of feet below sea level. EA, eastern Arbuckle Mountains; MF, Meers fault; MVF, Mountain View fault; NEA, northeastern Arbuckle Mountains; SH, Slick Hills fault block; SWA, southwestern Arbuckle Mountains; WM, Wichita Mountains. Southwestern margin of aulacogen generalized from midline of steep Bouguer gravity gradient of Papesh (1983). Northeastern margin of aulacogen modified from Ham and others (1964) and Denison (1982). followed intrusion and extrusion of mafic rocks. Bounding normal faults trending approximately N. 60° W. are inferred to have existed along the northern margin of the rift (Gilbert, 1982, 1987). The mafic rocks represent tholeiitic basaltic types similar in composition to those of the older Midcontinent rift (Gilbert, 1983). The Cambrian structural setting of southern Oklahoma is considered to be that of a failed arm (aulacogen or linear rift) of an inferred plate tectonic triple junction (Burke, 1977). This inferred rift is commonly termed the southern Oklahoma aulacogen (fig. 2). Although Ham and Wilson (1967, fig. 2) and Denison (1982) speculated that much of the Anadarko basin is underlain by intrusive and metamorphic rocks of Cambrian age, such rocks have not been penetrated by drilling within the basin, except in fault blocks associated with the southern and southeastern margin of the basin. The deep southernmost part of the basin may be underlain by continental crust that was somewhat thinned during the rifting phase, as indicated by geologic relations in the Wichita Mountains to the south. (See Mitchell and Landisman, 1970.) A thin veneer of Cambrian extrusive and shallow intrusive rocks may indeed be under this southernmost part of the basin. The northern margin of the aulacogen probably is beneath the southern part of the Anadarko basin: the zone of abrupt southward thickening shown in an isopach map of the Cambrian through Lower Ordovician carbonate rocks (Gatewood, 1978) (fig. 3) may represent the paleo-hingeline along the northern margin of the aulacogen (fig. 3). This zone is about 32 km (20 mi) north-northeast of the northern margin of the Wichita uplift, the southern margin of the Anadarko basin (Gatewood, 1978, fig. 6). South-dipping reverse faults of the Wichita fault system (fig. 2) along the southern margin of the Anadarko basin may represent reactivated normal faults of late Proterozoic (?) to Cambrian age associated with development of the southern Oklahoma aulacogen. The Wichita fault zone currently exhibits more than 12 km (40,000 ft) up-to-south vertical separation that developed during Pennsylvanian and Permian growth of the Anadarko basin (figs. 4, 5). Seismic data (Brewer and others, 1983) and deep drilling indicate that these faults dip southwest and are major thrust faults having moderate dips (30°-40°). As pointed out by Hoffman and others (1974) and Burke (1977), the Soviet geologist Nicholas Shatski was the first to characterize the long linear troughs that extend into continental cratons from marginal-fold and thrust belts as aulacogens. Although Shatski's (1946) type examples were in the U.S.S.R., he suggested the existence of an aulacogen in southern Oklahoma. Hoffman and others (1974, figs. 1, 2) were the first to document the aulacogen nature of the southern Oklahoma geosyncline of earlier workers (see Ham and others, 1964). As summarized by Burke (1977, p. 371–372): Aulacogens were clearly distinct from other areas with thick sediments on cratons, and their properties generally included (a) extension from an orogen far into a craton with gradual diminution in size, (b) a thick unfolded or gently folded sedimentary sequence, (c) location of the junction between the aulacogen and the orogen at a re-entrant, or deflection in the fold belt, (d) long duration of the aulacogen as an active structure normally corresponding to the active period of the related orogen, (e) an early history of the aulacogen as a narrow fault-bounded graben and a later history as a broader superimposed basin itself sometimes involved in later faulting, (f) the occurrence of horst-like features within the aulacogen that influenced sedimentation, especially in the early history, (g) the occurrence of evaporites, (h) occurrences of igneous rocks often in a bimodal rhyolitic and basaltic association, the igneous rocks being commonly, but not exclusively formed at the beginning of the aulacogen's history, (i) a tendency to reactivation **Figure 3.** Isopach map of Cambrian Timbered Hills and Upper Cambrian through Lower Ordovician Arbuckle Groups, Oklahoma and western Texas. Contour interval, 1,000 and 2,000 ft; contour hachured to indicate closed low. Stippling represents areas in which Cambrian and Lower Ordovician rocks are deeply eroded or removed to basement. Screen pattern represents depocentral area of southern Oklahoma trough. Modified from Gatewood (1978, fig. 6). **Figure 4.** Generalized Late Proterozoic and early Paleozoic paleotectonic map showing rifts and paleocontinental margin, southeastern United States. Margin dashed where extent uncertain. DA, Delaware aulacogen; RCG, Rough Creek graben; RFR, Reelfoot rift; RT, Rome trough; SOA, southern Oklahoma aulacogen. Line of section *A-A*' (fig. 5) also shown. Modified from Keller and others (1983). marked by renewed faulting and thick sedimentation long after the associated orogen completed its cyclical development. Virtually all these features are present in the southern Oklahoma aulacogen; this region, however, has been so structurally modified since aulacogen development in Early to Middle Cambrian time that the position of the older extension faults can only be inferred (Gilbert, 1983, 1987). To consider the present Anadarko basin as synonymous with the southern Oklahoma aulacogen leads to a variety of problems that are outlined here and will become evident as the complex structural history of southern Oklahoma is summarized in this report: (1) The keel of the southern Oklahoma aulacogen, as characterized by its thick bimodal igneous suite of Cambrian age, is now exposed in the Wichita and southwestern Arbuckle Mountains, south and southeast of the Anadarko basin, respectively. (2) The Anadarko basin is a successor basin that formed during late Paleozoic plate collision (Kluth, 1986); only its southern and deepest part is possibly coincident with the southern Oklahoma aulacogen (figs. 2, 3). (3) The southern Oklahoma geosyncline of Ham and others (1964), represented by more than 3.35 km (11,000 ft) of Cambrian through Early Devonian (primarily Ordovician) carbonate rocks in the southwestern Arbuckle Mountains and northern flank of the Wichita Mountains (Ham, 1973), overlies the thick igneous extrusive and intrusive
complex of the older aulacogen. The Anadarko basin represents only the northern flank of this older trough, the southern Oklahoma trough of this report. The aulacogen phase began during earliest Cambrian (or late Proterozoic) time when inferred rifts or failed arms of triple junctions extended into the North American craton (fig. 4) during rifting associated with the opening of the proto-Atlantic Ocean (Burke and Dewey, 1973). Vast amounts of bimodal igneous rocks were intruded (gabbros and granites) and extruded (basalts and rhyolites) along the axis of the southern Oklahoma aulacogen (Ham and others, 1964; Gilbert, 1982, 1983). In the Wichita Mountains these include, from oldest to youngest, the Glen Mountains Layered Complex (more than 525 Ma and possibly as old as 730 Ma), the Roosevelt gabbros (552±7 Ma), the undated Navajoe Mountain Basalt-Spilite Group, and the Carlton Rhyolite Group (525±25 Ma), which forms the volcanic cover of the Wichita Granite Group of the same age (usage and dates from Gilbert (1982) and Bowring and Hoppe (1982)). Gilbert (1987, p. 152) summarized the **Figure 5.** Generalized cross section showing geology and Bouguer gravity of southern Oklahoma aulacogen (region of gravity high) and adjacent Anadarko basin to the north. Line of section shown in figure 4. Modified from Keller and others (1983, fig. 7). structural and petrologic evidence that suggested the "bimodal igneous suite making up the Wichita Mountains was emplaced in a rift environment at surface to shallow crustal levels, accompanied by seismicity" and probably by normal faulting. # SUBSIDENCE OF THE SOUTHERN OKLAHOMA TROUGH At the close of the rifting phase, the aulacogen began to cool and subside, as elegantly modeled by Feinstein (1981), and form the southern Oklahoma trough (fig. 3) (southern Oklahoma geosyncline of earlier workers; Ham, 1973). The axis of this trough extended northwestward from the paleocontinental margin (fig. 4) southeast of the present Ardmore basin, through the Ardmore basin and southwestern Arbuckle Mountains, to the vicinity of the present-day Wichita Mountains of southwestern Oklahoma and into the northern Panhandle of Texas (figs. 2, 3), coaxial with the southern Oklahoma aulacogen. More than 3.3 km (11,000 ft) of Cambrian through Lower Devonian primarily carbonate rocks were deposited over the axis of the aulacogen in the region of the Wichita and southwestern Arbuckle Mountains (Ham, 1973). Sedimentary rocks of the Upper Cambrian Timbered Hills Group (Honey Creek Formation and underlying Reagan Sandstone) unconformably overlie rift volcanic rocks within the southern Oklahoma trough, represented by the Carlton Rhyolite in the Wichita Mountains and equivalent Colbert Porphyry in the southwestern Arbuckle Mountains. Buried hills of rhyolite are surrounded by thicker aprons of Reagan Sandstone, which is locally absent over the crests of these features (Ham, 1973; Donovan, 1982), and more than 137 m (450 ft) of depositional relief is in the southwestern Arbuckle Mountains (Ham, 1973). In the northeastern Wichita Mountains, the Carlton Rhyolite is unconformably overlain by the Honey Creek Formation to the south and the Reagan Sandstone to the north, which represent depositional onlap of about 60 m (200 ft) of strata (Donovan, 1982). The lower part of the Reagan is locally conglomeratic and the upper part glauconitic. These and other features indicate a nonmarine to marine transition within the Reagan (Gilbert and Donovan, 1984, p. 45-54). A transition upward from marine glauconitic quartz arenite to sandy limestone marks the Reagan-Honey Creek contact in the Wichita Mountains (Gilbert and Donovan, 1984). An incomplete section of Cambrian and Ordovician carbonate rocks (Honey Creek Formation and overlying Upper Cambrian and Lower Ordovician Arbuckle Group) is about 1,600 m (5,200 ft) thick in this area (Donovan, 1984, fig. 1). More than 2,000 m (6,700 ft) of Arbuckle Group alone is in the southwestern Arbuckle Mountains, all of which was deposited in a shallow-water marine environment (Ham, 1973). In contrast, less than 650 m (2,100 ft) of Arbuckle Group is on the adjacent Texas shelf and less than 915 m (3,000 ft) is on the craton in central Oklahoma (Ham, 1973, fig. 3). The configuration of the basal unconformity in the area studied by Donovan and his students (Gilbert and Donovan, 1984) and the relative thickness of the various formations of the Arbuckle Group in the northeastern Wichita Mountains as compared to the southwestern Arbuckle Mountains suggest that the former area was slightly south of the axis of the southern Oklahoma trough. This position is consistent with a generalized isopach map of the combined Arbuckle and Timbered Hills Groups (Gatewood, 1978) (fig. 3). The isopach map suggests that the southern Oklahoma trough has been overridden in part by fault blocks of the south-dipping Wichita fault system. Donovan's (1984) observations were made within the Slick Hills fault block (fig. 2), between the Meers and Mountain View faults of this system. The Arbuckle is unconformably overlain by the Middle Ordovician Simpson Group, which also achieves its maximum thickness (more than 700 m, 2,300 ft) on the southern flank of the southwestern Arbuckle Mountains (Ham, 1973). Amsden (1975, panel 6) showed a variable thickness of Silurian and Lower Devonian Hunton Group across the Anadarko basin; the Hunton is generally 75-170 m (250-560 ft) thick in the Anadarko basin but thickens dramatically southwestward toward the Wichita fault zone to as much as 400 m (1,300 ft). The hingeline of Hunton thickening in the western Anadarko basin is about 32 km (20 mi) northnortheast of the Wichita fault zone, in about the same position shown by Gatewood (1978) for the Cambrian and Ordovician carbonate rocks. R.E. Denison (written commun., 1988) pointed out, however, that no wells in this area penetrate the Cambrian and Ordovician isopached interval and that Gatewood's isopach contours for the deep Anadarko basin are mostly inferred. In the southeastern Anadarko basin, the depocenter is between the southwestern Arbuckle Mountains and the Wichita fault system (Amsden, 1975). The occurrence of almost 610 m (2,000 ft) of Hunton Group in frontal hanging-wall fault blocks of the Wichita fault system suggests that the depocenter of the southern Oklahoma trough in Hunton time was coincident in part with the Wichita uplift (fig. 3). The overlying Upper Devonian to Lower Mississippian Woodford Shale, a black shale considered to be an important hydrocarbon source rock in the region (Webster, 1980), is from less than 15 to about 45 m (50–150 ft) thick throughout most of the Anadarko basin (Cardott and Lambert, 1985). It thickens dramatically, however, to more than 215 m (700 ft) in hanging-wall fault blocks of the frontal Wichita fault system at the southern margin of the Anadarko basin (Cardott and Lambert, 1985, fig. 2, modified from Amsden, 1975). Southward thinning of the Woodford within these fault blocks indicates that the depocenter during Woodford time was later obscured (overridden) by thrusting of the Wichita fault system. Vitrinite reflectance values of 0.47-0.48 (Cardott and Lambert, 1985) for samples from these hanging-wall fault blocks strongly suggest that these rocks were never buried more than 2 km (1.2 mi) for as long as 1 m.y. (Cardott and Lambert, 1985, fig. 6). (See burial history discussion in Perry and others, 1983.) This depth provides a probable constraint on the maximum thickness of Mississippian rocks deposited above the Woodford prior to structural inversion of the core of the southern Oklahoma aulacogen into the Wichita uplift in Morrowan (Early Pennsylvanian) time. A decreasing rate of subsidence with time, from the Cambrian into the Early Mississippian, is ably shown by Feinstein (1981, figs. 2, 3, 5-8) for the southern Oklahoma trough. He concluded that this subsidence history in general supports the concept that thermally controlled isostatic subsidence was the chief mechanism in the developing geometry of the southern Oklahoma trough. Throughout Cambrian to Mississippian time, a passive continental margin existed outward from the trough (Nicholas and Rozendal, 1975; Keller and others, 1983). Throughout Mississippian time, both the proto-Atlantic Ocean and the ocean to the south were closing (Thomas, 1977, 1985). By Late Mississippian time, the effects of this closing began to be felt in southern Oklahoma (Denison, in press). The era of a relatively simple southern Oklahoma trough ended as the Wichita-Criner and Hunton-Tishomingo arches (fig. 1) became positive features (Tomlinson and McBee, 1959; Ham and others, 1964; Ham and Wilson, 1967), synchronous with the initial phase of the Ouachita orogeny. A schematic diagram showing the evolution of the southern Oklahoma aulacogen into trough and the subsequent structural inversion of trough into Wichita uplift clarifies inferred structural relations (fig. 6). #### LATE PALEOZOIC TECTONISM In Late Mississippian (probably Chesterian) time. a fourth phase of tectonism began: growth of the asymmetric Anadarko basin in central and western Oklahoma on the northern flank of the Cambrian rift during structural inversion of the rift. Structural events during this phase are a subject of extraordinary controversy. Basically two schools of thought are represented: (1) this phase consists primarily of wrench-fault tectonics (Tanner, 1967; Wickham, 1978; Harding, 1985), or (2) the phase consists primarily of compressional tectonics (Dott, 1934; Denison, 1982; Brewer and others, 1983; Petersen, 1983; Brown, 1984). Recent advocates of both schools relate late Paleozoic tectonism in Oklahoma to a major plate collision between the North American plate and either Gondwana or an intervening microplate that resulted in the Ouachita orogeny and the development of the ancestral Rocky Mountains (Kluth, 1986). Mild tectonism occurred again during the Quaternary,
with displacements on the Meers fault (fig. 2) along the southern margin of the basin (Donovan and others, 1983; Crone and Luza, 1986). Although the exact position of the pre-Ouachita continental margin is still in question (Kruger and Keller, 1986), its approximate configuration has been known for some time (Nicholas and Rozendal, 1975; Thomas, 1977). Three major promontories of North America, the Mexico, Texas, and Alabama promontories, extended to the south and were separated by the Marathon and Ouachita embayments (figs. 1, 4). Thomas (1985, fig. 5C) indicated an arc-continent collision orogen in Late Mississippian time concurrent with early Alleghanian orogenic activity in the central Appalachians. Early Pennsylvanian compressional events in southern Oklahoma (Harlton, 1956; Hicks, 1956; Mullen, 1956; Neustadt, 1956; Parker, 1956; Rutledge, 1956; SOUTH NORTH Α BASALT FLOWS, NONMARINE_BASIN FILL ~560-540 Ma GABBROIC INTRUSIONS В ~550-520 Ma GRANITIC INTRUSIONS AND RHYOLITE AND **IGNIMBRITE EXTRUSIONS** ARBUCKLE TO C **HUNTON DEPOSITION** ~520-400 Ma COOLING AND COLLAPSE OF EARLIER RIFT INITIATION OF SYNTECTONIC D SEDIMENTATION WICHITA FAULT SYSTEM ~300-250 Ma REVERSE MOVEMENT ON **Figure 6.** Sequence of development of southern Oklahoma aulacogen (A, B) (modified from Gilbert, 1983), southern Oklahoma trough (C), and Anadarko basin north of Wichita fault system (D). Same area occupies each view. OLDER NORMAL FAULTS Westheimer and Schweers, 1956; Latham, 1970) suggest that similar events may have taken place at this time along the southern tip of the Texas promontory, events that jammed Texas northeastward into probably preweakened crust beneath the southern Oklahoma aulacogen and successor trough. The relative ages of upper Paleozoic rocks in southern Oklahoma have been known for some time (Tomlinson, 1929; Elias, 1956; Harlton, 1956; Westheimer, 1956). Numerous subsurface oil field studies edited by Hicks and others (1956) benefited from this carefully developed biostratigraphic framework, such that the relative timing of deformation in southern and central Oklahoma and many of the subsurface structural patterns have been known for more than 40 years. Recently, the age of Upper Mississippian and Lower Pennsylvanian rocks in southern Oklahoma and the position of the Mississippian-Pennsylvanian boundary has been better defined (Lane and Straka, 1974; Lane, 1977; Sutherland, 1979; Morris and Sutherland, 1984) (fig. 7). ### Age of the Wichita-Criner Uplift Perhaps the first evidence of late Paleozoic tectonism in southern Oklahoma is the abrupt pinching out of upper Chesterian (uppermost Mississippian) and lower Morrowan (lowest Pennsylvanian) Springer sandstones southwestward in the western Ardmore basin near the northeast flank of the Criner Hills (fig. 8) (Tomlinson and McBee, 1959) (age of Springer Formation from Morris and Sutherland, 1984). By early late Morrowan time (fig. 7), the Jolliff Limestone Member of the Golf Course Formation of the Dornick Hills Group was deposited in the Ardmore basin and southwestern Arbuckle Mountains. This member, commonly termed the "Jolliff conglomerate" south of Ardmore, there contains cobbles and pebbles derived chiefly from the Meramecian and older Mississippian Sycamore Limestone and Upper Devonian to Lower Mississippian Woodford Shale, both of which are stratigraphically more than 1,370 m (4,500 ft) below the Jolliff farther north in the Ardmore basin (Tomlinson and McBee, 1959, p. 14-15). The composition and size of Jolliff clasts and clasts in the conglomerate of the younger Morrowan Otterville Limestone Member of the Golf Course Formation are evidence of a source area in the vicinity of the Criner Hills (fig. 8). A broad positive area extending from the Criner Hills southward into Texas was envisioned by Tomlinson and McBee (1959, p. 14). Harlton (1956) recognized that this uplift extended northwestward toward and included the Wichita Mountains, and he defined the Harrisburg trough as a narrow syncline developed during Morrowan to Desmoinesian time in front of (immediately northeast of) this uplift. Tomlinson and McBee (1959) later termed this uplift the Wichita-Criner arch. ### Harrisburg Trough and Related Features The Harrisburg trough of Harlton (1956) is west, south, and southeast of the Velma and associated oil fields (fig. 8). Subsequent work summarized by Jacobson (1984) indicates that Harlton (1956) misplaced the northeast-bounding fault of the Wichita-Criner uplift in Figure 7. Correlation chart for Upper Mississippian and Lower Pennsylvanian rocks of Oklahoma. Modified from Morris and Sutherland (1984). the Velma area. As redefined by Jacobson (1984, p. 127), that part of Harlton's Harrisburg trough west of, south of, and including the West Velma field (fig. 8) is "a syncline composed of Pennsylvanian-aged sediments located on both the Wichita uplift and within the Ardmore Basin." In that area, a sequence of deformation can be readily established (fig. 9). This West Velma block was uplifted by thrusting and deeply incised by erosion **Figure 8.** Oil and gas fields (dashed outlines) and selected structural features in southeastern Anadarko basin region and adjacent areas to the south. AT, Arbuckle thrust; LC, Lake Classen area, southwest of Davis. Oil and gas field outlines from Hicks (1956, fig. 1). Subcrop trace of Arbuckle thrust (AT) from Brown (1984, fig. 5); Harrisburg trough region modified from Harlton (1956, fig. 1); selected structural features from Hicks (1971), Brown (1984), and Jacobson (1984, figs. 1, 4); northeast subcrop margin of Viola Limestone and associated faults northwest of Davis from Hicks (1971, fig. 40). Northeast of subcrop margin, Ordovician Bromide Formation and older rocks lie unconformably beneath Upper Pennsylvanian and younger rocks. Line of section B-B' (fig. 9) and area of figures 10 and 12 (diagonal ruled pattern) also shown. Hachures mark boundaries of southwest Arbuckle Mountains and Criner Hills. during Atokan or early Desmoinesian time. The Velma fault, a listric thrust of very Late Pennsylvanian to Early Permian age (post-Cisco Group) has dip-slip displacement of more than 2.9 km (1.8 mi). If the Deese/Hoxbar contact is assumed originally to have been horizontal, then backstripping indicates the pre-Hoxbar Formation (pre-Missourian) structural configuration of the area (fig. 9B). According to Jacobson (1984), Morrowan sediments have been completely stripped from this area. As much as 850 m (2,800 ft) of Atokan sediments occupies a paleovalley on the hanging wall of the West Velma fault along the margin of the uplift (Jacobson, 1984, fig. 6). The restored structural configuration at the close of Desmoinesian time (top of Deese Formation) shows approximately 1,500 m (5,000 ft) of structural relief on the West Velma fault (fig. 9B). Unconformable relations and hanging-wall versus footwall thicknesses indicate that most of the displacement on this fault occurred during Atokan or very early Desmoinesian time and that only about 450 m (1,500 ft) of structural relief developed during the later part of early Desmoinesian time. Northeast of the West Velma fault, the Velma anticline developed prior to or during Atokan or very early Desmoinesian time and apparently controlled the position of the younger Velma thrust fault. In the Velma area, chert conglomerates first occur in the basal Bostwick Conglomerate Member of the Atokan Lake Murray Formation; pebbles of the conglomerate are composed of Upper Devonian and Lower Mississippian Woodford chert (Harlton, 1956). In the western Anadarko basin, upper Morrowan chert conglomerates are abundant near the Wichita-Amarillo mountain front, where they form deep elusive traps for natural gas (Shelby, 1980). Near the mountain front in this area, more than 3 km (10,000 ft) of Atokan or very early Desmoinesian through Permian granite wash, arkose derived from erosion of igneous rocks in the Wichita Mountains, overlies these chert conglomerates. Such arkose is absent southeast of the Anadarko basin (Tomlinson and McBee, 1959, fig. 7). The Morrowan to lower Desmoinesian rocks of the Harrisburg trough and its western extension adjacent to and beneath the Wichita mountain front represent sedimentary debris from the unroofing of the Wichita-Criner arch (fig. 1) and date the inception and possibly the main period of structural growth of this uplift. Subsurface studies of oil and gas fields southwest and west of Ardmore on the uplift (Westheimer and Schweers, 1956; Mullen, 1956; Neustadt, 1956; Latham, 1970) clearly indicate that folding and reverse faulting along the Wichita-Criner uplift in this region had essentially ended by Desmoinesian (early Middle Pennsylvanian) time. Basement crystalline rocks were exposed in the higher parts of the Wichitas by late Morrowan or earliest Desmoinesian time (or perhaps earlier, Evans, 1979). These subsurface studies, as well as the later COCORP (Consortium for Continental Reflection Profiling) seismic lines across the Wichitas (Brewer and others, 1983) and recent structural investigations (McConnell, 1986, 1987), also show that this deformation resulted primarily from northeast-directed basement-involved thrusting. Concurrent left-reverse slip is inferred for east-west-trending fault segments (fig. 2). A series of well-constrained subsurface studies of the major anticlinal oil fields along the southeastern margin of the Anadarko basin and adjoining areas of the Ardmore basin (Harlton, 1956; Hicks, 1956; Hoard, 1956; Parker, 1956; Rutledge, 1956; Walker, 1956) indicates that deformation proceeded from southwest to northeast: the footwall rocks of the Wichita thrust system in this region were first folded in Atokan or very early Desmoinesian time. These early anticlines were erosionally beheaded and overlain or flanked by later Desmoinesian sediments. The main episode of deformation north of the Harrisburg trough occurred during Late Pennsylvanian to
Permian time. These anticlines trend mostly N. 45°-55° W.; they generally are asymmetric, have steep northeastern limbs, and are bounded on the northeast by reverse faults that dip southwest. Seismic data (Jacobson, 1984) indicate that these reverse faults are listric and flatten southwestward with depth. The trend and style of these faults indicate that the direction of maximum compression was northeast-southwest in the southeastern part of the Anadarko basin during Pennsylvanian time. North of the Sholom Alechem and Tussy fields (fig. 8), the south-dipping Arbuckle thrust of Brown (1984) trends east-west and probably is a compartmental fault having left-reverse slip. It bounds a region to the south that exhibits significant northeast-southwest shortening on thrusts that appear to merge northward into but do not cross the Arbuckle fault. Thus, the Arbuckle fault forms the northern structural domain boundary of a region of Late Pennsylvanian to Permian transpressional tectonism. # Arbuckle Anticline and Associated Structures Northeast of the Harrisburg trough and Anadarko foredeep, both of which developed during the main phase of Wichita-Criner thrusting, a forebulge developed in the region of the Hunton-Tishomingo uplift and northern flank of the Arbuckle anticline (fig. 1). Subdued uplift began in this region in late Morrowan time and extended through early Desmoinesian time with little, if any, evidence of compressive tectonism (Ham, 1954; Dunham, 1955; Sutherland, 1984; R.O. Fay, written commun., 1987). In the Tussy field (fig. 8), immediately west of the southwestern Arbuckle Mountains, the Desmoinesian Deese Formation rests unconformably on Morrowan (?) lower part of the Dornick Hills Group (Hoard, 1956). In the Lake Classen area (fig. 8), on the northern flank of the Arbuckle anticline, the Deese rests unconformably on Mississippian Delaware Creek Shale and the entire Goddard and Springer Formations and Dornick Hills Group are absent (Dunham, 1955, Hart, 1974). Farther to the northeast, the Deese has been removed by subsequent erosion and the middle Virgilian Ada Formation rests directly on Ordovician rocks (Hart, 1974). The main period of deformation in the Tussy field is post-Ada and pre-Vanoss (Hoard, 1956); that is, late **Figure 9** (above and facing page). Cross sections showing Paleozoic structural features in area of Velma fault and Wichita-Criner uplift. *a*, post-Cisco (late Virgilian to Early Permian) erosion surface. Initial phase of deformation was pre-Desmoinesian, probably Atokan, and present-day structural relief developed during late Virgilian to Early Permian time. *b*, equivalent point on sections *A* and *B*. *A*, Present-day section; modified from Jacobson (1984, fig. 5). Location of drill holes (vertical lines) also shown. *B*, Section restored (backstripped) to structural configuration at close of Deese (Desmoinesian) time. *C*, Seismic reflection profile (Jacobson, 1984, fig. 5a). Line of section shown in figure 8. middle Virgilian. The dominant structural trends (structure contours and anticlinal axes) within the Tussy field range from north-south to N. 30° W. (Hoard, 1956, fig. 3), and two sets of crosscutting faults exist, right-separation faults that trend from about N. 40° E. to east-west, and apparent dip-slip faults that trend northnorthwest. The folds and faults within the area of the Tussy field are quite similar to the second-order faulted folds and faults to the east that are exposed on the northern flank of the Arbuckle anticline. Of these Viola #### **EXPLANATION** | P Permian rocks, undivided | MOws Woodford Shale (Lower Mississippian and Upper Devonian), Hunton Group (Devonian and Silurian), and Sylvan Shale (Upper Ordovician), | |---|---| | Pc Cisco Group (Upper Pennsylvanian) | undivided | | Ph Hoxbar Formation (Upper Pennsylvanian) | Ov Viola Limestone (Upper and Middle Ordovician) | | Pd Deese Formation (Middle Pennsylvanian) | Os Simpson Group (Middle Ordovician) | | | OCat Arbuckle (Lower Ordovician and Upper Cambrian) and Timbered Hills (Upper Cambrian) Groups, | | Pa Atoka Formation (Middle Pennsylvanian) | undivided | | PMs Springer Formation (Lower Pennsylvanian and Upper Mississippian) | Cc Carlton Rhyolite (Middle Cambrian) | | Mc Caney Shale (Upper Mississippian) of subsurface usage (probably equivalent to Goddard and Delaware Creek Shales of Hart (1974) | | structures mapped by Dunham (1955) in the Lake Classen area, I examined the Russell anticline (fig. 10) in some detail. Deformation of the western Arbuckles is tightly constrained as late Pennsylvanian in age, and subsequent subdued uplift occurred in Permian or post-Permian time (Dunham, 1955). This timing requires a complex sequence of deformation (Perry, 1987) to have occurred in a short period of time: (1) Compression trending N. 35°-60° E., associated with the Arbuckle thrust of Brown (1984), produced mesoscopic folds and contraction faults on the northeast limb of the Arbuckle anticline in the Lake Classen area (figs. 10, 11). (2) These mesoscopic structures were then rotated to or past the vertical within enveloping Ordovician to Mississippian strata. (3) Several kilometers of erosion occurred such that the inferred Ada-equivalent (middle Virgilian) Collings Ranch Conglomerate rests on steeply dipping Ordovician rocks. Phases 1, 2, and 3 may have closely overlapped in time. Left-reverse slip on the Arbuckle thrust north of the Arbuckle anticline (fig. 8) is indicated by en echelon anticlines and synclines on the hanging wall (upper plate) of this thrust west of Lake Classen (fig. 12). Complementary structures on the adjacent footwall are unknown. (4) About 4.3 km (2.7 mi) of left slip developed on the Washita Valley fault, synchronous in part with deposition of the Collings Ranch Conglomerate (fig. 12). The array of very Late Pennsylvanian strike-slip faults in this area indicates that the compression direction had rotated to about N. 70°-75° E. during final phases of deformation (fig. 10). Deformation of the Arbuckle anticline was essentially completed by latest Pennsylvanian (late Virgilian Vanoss) time (Dunham, 1955). Less than 1.5 km (5,000 ft) and generally less than 0.9 km (3,000 ft) of post-Virgilian cover exists in the Anadarko basin as shown by many authors (for example, Hill and Clark, 1980, figs. 2-5). This amount of basin fill can be explained by post-tectonic subsidence during compaction of the thick Pennsylvanian sequence. The Anadarko basin has been essentially dormant since Early Permian time. Subdued modest reactivation of older basin faults may have occurred during the Jurassic and Cretaceous, and minor Holocene movement has occurred on the Meers fault (Crone and Luza, 1986) and possibly other faults within the basin. ### Wrench-Fault(?) Tectonism Southern Oklahoma has been considered a major wrench-fault province by many workers (for example, Tanner, 1967; Walper, 1977; Carter, 1979; Booth, 1981; Haas, 1981; Axtmann, 1983). A left-lateral offset of more than 64 km (40 mi) along the Washita Valley fault was proposed by Tanner (1967), based on his isopach map of the basal sand of the Oil Creek Formation (Middle Ordovician Simpson Group). Using dipmeter-corrected thicknesses, Brown (1984) showed, however, that no significant lateral offset of this sand is required. Carter (1979) drew an isopach map for the Hunton Group on both sides of the Washita Valley fault and concluded from this map that 32 km (20 mi) of left slip occurred along the Washita Valley fault. Based on his career-long study of the Hunton Group, Amsden (1975; oral commun., 1985) vigorously disagreed with Carter's conclusion and saw no evidence of large-scale lateral slip. My independent analysis of offset along the Washita **Figure 10.** Geologic map of northeastern Arbuckle anticline. Narrow black arrows indicate Late Pennsylvanian maximum compression directions obtained from slip lines on mesoscopic contraction faults; slip lines rotated to bedding flat about the strike of bedding. Broad stippled arrows indicate inferred maximum compression directions during later strike-slip deformation. Location of area shown in figure 8. *a*, location of area of figure 11. Modified from Ham and McKinley (1954). **Figure 11.** Sketch showing contraction faults and kink folds in imbricate zone on northeast limb of Arbuckle anticline; stratigraphic top of bed to right. Contraction faults are inferred to have formed as uplimb thrusts in beds dipping gently to northeast before limb rotated to vertical. West side of Interstate Highway 35, Murray County, Oklahoma. Location of area shown in figure 10. Pyrite zone provides excellent marker at base of Viola Limestone. Units 1, 2, 3, and 4 are distinctive informal units in upper Bromide Formation that allow extent of offset along fault at left to be determined. Valley fault (fig. 12) (4.3 km (2.7 mi) of left separation), based on offset of anticlinal and synclinal axes as interpreted from mapping by Ham and McKinley (1954), agrees closely with that of Ham (1951; approximately 4.8 km or 3 mi) and removes this fault from the megashear category. Based on Ham and McKinley, dip-slip down-to-northeast separation is 0.8–0.9 km (2,500–3,000 ft) in the map area (fig. 10). Strike-slip faults having a few to tens of meters displacement are common on the western Arbuckle anticline. My observations indicate that these faults dip more than 60°; many are almost vertical. Several strands of the Washita Valley fault exposed along Interstate Highway I-35 also are almost vertical. Crosscutting relationships indicate that these faults postdate the second-order anticlines and synclines of Late Pennsylvanian age in the Lake Classen area mapped
by Dunham (1955) and that they offset and dismember both mapand outcrop-scale folds. The character of gouge associated with these faults indicates that little erosion occurred subsequent to their development. The gouge commonly is poorly consolidated, contains abundant breccia, and is iron oxide stained; the staining indicates the fault gouge was in communication with vadose ground water. Contraction faults in the same area commonly exhibit calcite-fiber growth on slickenside steps and fault surfaces. Calcite-filled extension fractures (calcite veins) indicative of natural hydraulic fracturing are geometrically and spatially associated with these contraction faults. Both fiber growth and calcite veins suggest strongly that these faults formed at depth. If the strike-slip faults had not been observed to die out upward into the Upper Pennsylvanian Collings Ranch Conglomerate and northward into the upper Virgilian (uppermost Pennsylvanian) Vanoss Formation, it would be easy to suspect that these faults were post-Paleozoic in age. Wiltse's (1978) wrench-fault analysis of the Southwest Davis oil field on the Russell anticline (fig. 10) suffers from the underlying assumption that the Washita Valley fault and Russell anticline formed at the same time. My analysis (Perry, 1987, unpub. data) indicates that this is not the case. The growth of the Russell anticline and other en echelon folds is related to left-reverse motion on the older Arbuckle thrust (phase 1, above). The Washita Valley fault (phase 4) cut diagonally across the Arbuckle anticline and second-order Russell anticline subsequent to compressional deformation (leading to thrust uplift and erosion) associated with movement on the Arbuckle thrust. #### SUMMARY OF CONCLUSIONS The tectonic history of the Anadarko basin is complex and cannot be considered independently from **Figure 12.** Generalized tectonic map of northeastern Arbuckle anticline showing anticline-syncline pair offset by left-stepping Washita Valley fault. Apparent offset of anticline (*A–A'*) is 4.8 km (3 mi); apparent offset of syncline (*B–B'*) 3.7 km (2.3 mi). Difference in offset is attributed to straight-line projections (dotted) of anticline and syncline to fault southward beneath Collings Ranch Conglomerate to Washita Valley fault and northward through complexly deformed rocks along the southern margin of the Washita Valley fault from known positions as indicated by strike and dip symbols and formation contacts on geologic map of Ham and McKinley (1954). Left-slip separation on Washita Valley fault is therefore estimated as 4.26±0.56 km (2.65±0.35 mi). Location of area shown in figure 8; geology of area shown in figure 10. Adapted from geologic map of Ham and McKinley (1954). that of adjoining parts of the southern North American midcontinent. The dominant structural grain in the basin is inherited from Precambrian events. Both the adjacent Wichita-Criner arch to the south and Arbuckle anticline to the southeast are cored by Cambrian igneous rocks of a major seaward-opening rift, the southern Oklahoma aulacogen. The aulacogen narrowed westward into the craton and probably terminated in the central part of the northern Panhandle of Texas. Cambrian igneous rocks may underlie the deepest part of the Anadarko basin. The Anadarko basin developed in latest Mississippian through Pennsylvanian time, primarily north of the aulacogen, during structural inversion of the core of the central and western part of the aulacogen. The structural development of the basin is yoked to left-reverse transpressional tectonism in the Wichita thrust system and subsequent Arbuckle thrust system. Strike-slip faulting in the southwestern Arbuckle Mountains post-dated oblique compression and the major phases of basin development. ### **REFERENCES CITED** - Amsden, T.W., 1975, Hunton Group (Late Ordovician, Silurian, and Early Devonian) in the Anadarko Basin of Oklahoma: Oklahoma Geological Survey Bulletin 121, 214 p. - Axtmann, T.C., 1983, Structural mechanisms and oil accumulation along the Mountain View-Wayne fault, south-central Oklahoma: Shale Shaker, v. 34, p. 1–22. - Bickford, M.E., and Lewis, R.D., 1979, U-Pb geochronology of exposed basement rocks in Oklahoma: Geological Society of America Bulletin, v. 90, p. 540-544. - Booth, S.L., 1981, Structural analysis of portions of the Washita Valley fault, Arbuckle Mountains, Oklahoma: Shale Shaker, v. 31, p. 107-120. - Bowring, S.A., and Hoppe, W.J., 1982, U-Pb zircon ages from the Mt. Sheridan Gabbro: Oklahoma Geological Survey Guidebook 21, p. 54–59. - Brewer, J.A., Brown, L.D., Steiner, D., Oliver, J.E., and Kaufman, S., 1981, Proterozoic basin in the southern Midcontinent of the United States revealed by COCORP deep seismic profiling: Geology, v. 9, p. 569-575. - Brewer, J.A., Good, R., Oliver, J.E., Brown, L.D., and Kaufman, S., 1983, COCORP profiling across the Southern Oklahoma aulacogen; overthrusting of the Wichita Mountains and compression within the Anadarko Basin: Geology, v. 11, p. 109–114. - Brown, W.G., 1984, Washita Valley fault system; a new look at an old fault: American Association of Petroleum Geologists Mid-continent Regional Meeting, Oklahoma City, 1981, Technical Proceedings; Oklahoma City Geological Society, p. 68–80. - Burke, K., 1977, Aulacogens and continental breakup: Annual Review of Earth and Planetary Sciences, v. 5, p. 371–396. - Burke, K., and Dewey, J.F., 1973, Plume-generated triple junctions; key indicators in applying plate tectonics to older rocks: Journal of Geology, v. 81, p. 406-433. - Cardott, B.J., and Lambert, M.W., 1985, Thermal maturation by vitrinite reflectance of Woodford Shale, Anadarko basin, Oklahoma: American Association of Petroleum Geologists Bulletin, v. 69, no. 11, p. 1982–1998. - Carter, D.W., 1979, A study of strike-slip movement along the Washita Valley fault, Arbuckle Mountains, Oklahoma: Shale Shaker, v. 30, p. 80-108. - Crone, A.J., and Luza, K.V., 1986, Holocene deformation associated with the Meers fault, southwestern Oklahoma—Fragments of an aulacogen?: Geological Society of America Annual Meeting, 1986, Guidebook for Field Trip 12; Oklahoma Geological Survey Guidebook 24, p. 68-74. - Denison, R.E., 1973, Basement rocks of the Arbuckle Mountains, in Regional geology of the Arbuckle Mountains: Geological Society of America Annual Meeting, 1973, Guidebook for Field Trip 5; Oklahoma Geological Survey Special Publication 73-3, p. 43-46. - Mountains to the Muenster Arch in southern Oklahoma and Texas: Geological Society of America Map and Chart Series MC-28R, 8 p. - in press, Foreland structure adjacent to the Ouachita foldbelt, in Hatcher, R.D., Jr., Thomas, W.A., and Viele, G.W., eds., The geology of North America, v. F-2, The Appalachian and Ouachita regions: Geological Society of America Bulletin. - Donovan, R.N., 1982, Geology of the Blue Creek Canyon area, in Gilbert, M.C., ed., Geology of the eastern Wichita Mountains, southwestern Oklahoma: Oklahoma Geological Survey Guidebook 21, p. 65–77. - Donovan, R.N., Gilbert, M.C., Luza, K.V., Marcini, D., and Sanderson, D.J., 1983, Possible Quaternary movement on the Meers fault, southwestern Oklahoma: Oklahoma Geology Notes, v. 43, no. 5, p. 124-133. - Dott, R.H., 1934, Overthrusting in Arbuckle Mountains, Oklahoma: American Association of Petroleum Geologists Bulletin, v. 18, p. 567-602. - Dunham, R.T., 1955, Pennsylvanian conglomerates, structure and orogenic history of Lake Classen area, Arbuckle Mountains, Oklahoma: American Association of Petroleum Geologists Bulletin, v. 39, p. 1-30. - Elias, M.K., 1956, Upper Mississippian and Lower Pennsylvanian formations of south-central Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 56-134. - Evans, J.L., 1979, Major structural and stratigraphic features of the Anadarko basin, in Hyne, N.J., Pennsylvanian sandstones of the Mid-continent: Tulsa Geological Society Special Publication 1, p. 97–113. - Feinstein, S., 1981, Subsidence and thermal history of southern Oklahoma aulacogen; implications for petroleum exploration: American Association of Petroleum Geologists Bulletin, v. 65, p. 2521–2533. - Gatewood, L.E., 1978, Stratigraphic trap possibilities in the Arbuckle Group; general relationships: Shale Shaker, v. 28, no. 10, p. 219–227. - Gilbert, M.C., 1982, Geologic setting of the eastern Wichita Mountains with a brief discussion of unresolved problems, in Geology of the eastern Wichita Mountains: Oklahoma Geological Survey Guidebook 21, p. 1–30. - ______1983, Timing and chemistry of igneous events associated with the Southern Oklahoma aulacogen, in Morgan, P., and Baker, B.H., eds., Processes of continental rifting: Tectonophysics, v. 94, p. 439-455. - _____1987, Petrographic and structural evidence from the igneous suite in the Wichita Mountains bearing on the Cambrian tectonic style of the Southern Oklahoma aulacogen: Geological Society of America Abstracts with Programs, v. 19, no. 3, p. 152. - Gilbert, M.C., and Donovan, R.N., compilers, 1982, Geology of the eastern Wichita Mountains, southwestern Oklahoma: Oklahoma Geological Survey Guidebook 21, 160 p. - 1984, Recent developments in the Wichita Mountains: Geological Society of America, South-central Section, Annual Meeting, Richardson, Tex., 18th, Guidebook to Field Trip 1, 101 p. - Haas, E.A., 1981, Structural analysis of a portion of the Reagan fault zone, Murray County, Oklahoma: Shale Shaker, v. 31, p. 93-105. - Ham, W.E., 1951, Structural geology of the southern Arbuckle Mountains: Tulsa Geological Society of Digest, v. 19, p. 68-71. - _ 1954, Collings Ranch Conglomerate, Late Pennsylvanian, in Arbuckle Mountains, Oklahoma: American Association of Petroleum Geologists Bulletin, v. 38, p. 2035–2045. - _ 1973, Regional geology of the Arbuckle Mountains, Oklahoma: Oklahoma Geological Survey Special
Publication 73-3, 56 p. - Ham, W.E., Denison, R.E., and Merritt, C.A., 1964, Basement rocks and structural evolution of southern Oklahoma: Oklahoma Geological Survey Bulletin 95, 302 p. - Ham, W.E., and McKinley, M.E., 1954, Geologic map and sections of the Arbuckle Mountains, Oklahoma: Oklahoma Geological Survey, 1 sheet, scale 1:72,000. - Ham, W.E., and Wilson, J.L., 1967, Paleozoic epeirogeny and orogeny in the central United States: American Journal of Science, v. 265, p. 332-407. - Harding, T.P., 1985, Seismic characteristics and identification of negative flower structures, positive flower structures, and positive structural inversion: American Association of Petroleum Geologists Bulletin, v. 69, p. 582-600. - Harlton, B.H., 1956, The Harrisburg trough, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 135-143. - Hart, D.L., Jr., 1974, Reconnaisance of the water resources of the Ardmore and Sherman Quadrangles, southern Oklahoma: Oklahoma Geological Survey Hydrologic Atlas 3, Map HA-3, 4 sheets, scale 1:250,000. - Hicks, I.C., 1956, Geology of the southwest Velma field, Stephens County, Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 244-259. - _ 1971, Southern Oklahoma folded belt, in Cram, I.H., ed., Future petroleum provinces of the United States; their geology and potential: American Association of Petroleum Geologists Memoir 15, v. 2, p. 1070-1077. - Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., 1956, Petroleum geology of southern Oklahoma; a symposium sponsored by the Ardmore Geological Society, volume 1: American Association of Petroleum Geologists, 402 p. - Hill, G.W., Jr., and Clark, R.H., 1980, The Anadarko Basin, a regional petroleum accumulation; a model for future exploration and development: Shale Shaker, v. 31, p. 36-49. - Hoard, J.L., 1956, Tussy sector of Tatums field, Carter and Garvin Counties, Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 186-206. - Hoffman, P., Dewey, J.F., and Burke, K., 1974, Aulacogens and their genetic relations to geosynclines, with a Proterozoic example from Great Slave Lake, Canada, in Dott, R.J., Jr., and Shaver, R.H., eds., Modern and ancient geosynclinal sedimentation: Society of Economic Paleontologists and Mineralogists Special Publication 19, p. 38-55. - Jacobson, M.I., 1984, The Harrisburg trough, Stephens County, Oklahoma; an update: American Association of Petroleum Geologists Mid-continent Regional Meeting, Oklahoma City, 1981, Technical Proceedings; Oklahoma City Geological Society, p. 127-137. - Keller, G.R., Lidiak, E.G., Hinze, W.J., and Braile, L.W., 1983, The role of rifting in the tectonic development of the midcontinent, U.S.A., in Morgan, P., and Baker, B.H., eds., Processes of continental rifting: Tectonophysics, v. 94, p. 391-412. - Kluth, C.F., 1986, Plate tectonics of the ancestral Rocky Mountains, in Peterson, J.A., ed., Paleotectonics and sedimentation in the Rocky Mountains region, United States: American Association of Petroleum Geologists Memoir 41, p. 353-369. - Kruger, J.M., and Keller, G.R., 1986, Interpretation of crustal structure from regional gravity anomalies, Ouachita Mountains area and adjacent Gulf coastal plain: American Association of Petroleum Geologists Bulletin, v. 70, no. 6, p. 667-689. - Lane, H.R., 1977, Morrowan (Early Pennsylvanian) conodonts of northwestern Arkansas and northeastern Oklahoma: Oklahoma Geological Survey Guidebook 18, p. 177–180. - Lane, H.R., and Straka, J.J., 1974, Late Mississippian and early Pennsylvanian conodonts, Arkansas and Oklahoma: Geological Society of America Special Paper 152, 144 p. - Latham, J.W., 1970, Petroleum geology of Healdton Field, Carter County, Oklahoma, in Halbouty, M.T., ed., Geology of giant petroleum fields: American Association of Petroleum Geologists Memoir 14, p. 255-276. - McConnell, D.A., 1986, Pennsylvanian foreland deformation of Wichita uplift, southwest Oklahoma [abs.]: American Association of Petroleum Geologists Bulletin, v. 70, p. 618. - _ 1987, Determination of offset across the frontal fault zone, Wichita uplift: Geological Society of America Abstracts with Programs, v. 19, p. 174. - Mitchell, B.J., and Landisman, M., 1970, Interpretation of a crustal section across Oklahoma: Geological Society of America Bulletin, v. 81, p. 2647-2656. - Morris, R.C., and Sutherland, P.K., 1984, The Mississippian-Pennsylvanian boundary in the Ouachita Mountains, Arbuckle Mountains and Ardmore Basin, Arkansas and Oklahoma, in Sutherland, P.K., and Manger, W.L., eds., - Biostratigraphy: International Congress of Stratigraphy and Carboniferous Geology, Washington and Champaign-Urbana, Ill., 9th, Compte Rendu 10–199, v. 2, p. 357–368. - Mullen, W.L., 1956, The Hewitt field, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 154-161. - Neustadt, W., Jr., 1956, West Hewitt field, Carter County, Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 162–175. - Nicholas, R.L., and Rozendal, R.A., 1975, Subsurface positive features within Ouachita foldbelt in Texas and their relation to Paleozoic cratonic margin: American Association of Petroleum Geologists Bulletin, v. 59, no. 2, p. 193-216. - Papesh, H., 1983, A regional geophysical study of the southern Oklahoma aulacogen: El Paso, Texas, University of Texas M.S. thesis, 68 p. - Parker, E.C., 1956, Camp field, Carter County, Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 174-185. - Perry, W.J., Jr., 1987, Structural development of the southeastern margin of the Anadarko basin: Geological Society of America Abstracts with Programs, v. 19, p. 176. - Perry, W.J., Jr., Wardlaw, B.R., Bostick, N.H., and Maughan, E.K., 1983, Structure, burial history, and petroleum potential of frontal thrust belt and adjacent foreland, southwest Montana: American Association of Petroleum Geologists Bulletin, v. 67, p. 725-743. - Petersen, F.A., 1983, Foreland detachment structures, in Lowell, J.D., and Gries, Robbie, eds., Rocky Mountain foreland basins and uplifts: Rocky Mountain Association of Geologists Guidebook, p. 65-77. - Rutledge, R.B., 1956, The Velma oil field, Stephens County, Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 260–281. - Shatski, N.S., 1946, The great Donets basin and the Wichita system; comparative tectonics of ancient platforms: Akademiya Nauk SSSR Izvestiya, Seriya Geologicheskaya, v. 6, p. 57-90. - Shelby, J.M., 1980, Geologic and economic significance of the Upper Morrow chert conglomerate reservoir of the Anadarko Basin: Journal of Petroleum Technology, v. 32, no. 3, p. 489-495. - Sutherland, P.K., 1979, Mississippian and Lower Pennsylvanian stratigraphy, in The Mississppian and Pennsylvanian (Carboniferous) Systems in the United States, Oklahoma: U.S. Geological Survey Professional Paper 1110-R, p. R9-R18. - 1984, Unroofing of the Arbuckle Mountains, Oklahoma, during the time of folding: Geological Society of America Abstracts with Programs, v. 16, no. 2, p. 115. - Tanner, J.H., 1967, Wrench fault movement along the Washita Valley fault, Arbuckle Mountains area, Oklahoma: American Association of Petroleum Geologists Bulletin, v. 51, p. 126-134. - Thomas, W.A., 1977, Evolution of the Appalachian-Ouachita salients and recesses from reentrants and promontories in the continental margin: American Journal of Science, v. 277, p. 1233-1278. - 1985, The Appalachian-Ouachita connection; Paleozoic orogenic belt at the southern margin of North America: Annual Review of Earth and Planetary Science, v. 13, p. 175–199. - Tomlinson, C.W., 1929, The Pennsylvanian System in the Ardmore Basin: Oklahoma Geological Survey Bulletin 46, 79 p. - Tomlinson, C.W., and McBee, W., Jr., 1959, Pennsylvanian sediments and orogenies of Ardmore District, Oklahoma, in Petroleum geology of southern Oklahoma, volume 2: American Association of Petroleum Geologists, p. 3–52. - Walker, K.F., 1956, Wildcat Jim Field, Carter County, Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 207–220. - Walper, J.L., 1977, Paleozoic tectonics of the southern margin of North America: Gulf Coast Association of Geological Societies Transactions, v. 27, p. 230–239. - Webster, R.E., 1980, Evolution of S. Oklahoma aulacogen: Oil and Gas Journal, v. 78, no. 7, p. 150-172. - Westheimer, J.M., 1956, The Goddard Formation, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 392–396. - Westheimer, J.M., and Schweers, F.P., 1956, Southwest Lone Grove Field, Carter County, Oklahoma, in Hicks, I.C., Westheimer, J., Tomlinson, C.W., Putman, D.M., and Selk, E.L., eds., Petroleum geology of southern Oklahoma, volume 1: American Association of Petroleum Geologists, p. 144–153. - Wickham, J.S., 1978, The southern Oklahoma aulacogen, in Structural style of the Arbuckle region: Geological Society of
America South-central Section, Field Trip Guidebook 3, p. 8-41. - Wiltse, E.W., 1978, Surface and subsurface study of Southwest Davis oil field, Murray County, Oklahoma, in Ham, W.E., Regional geology of the Arbuckle Mountains, Oklahoma: American Association of Petroleum Geologists and Society of Economic Paleontologists and Mineralogists National Convention, Oklahoma City, Okla., 1978, Field Trip 1; Oklahoma Geological Survey Special Publication 73–3, expanded and reprinted. | | • | | | |--|---|--|--| ### SELECTED SERIES OF U.S. GEOLOGICAL SURVEY PUBLICATIONS #### **Periodicais** Earthquakes & Volcanoes (issued bimonthly). Preliminary Determination of Epicenters (issued monthly). #### **Technical Books and Reports** Professional Papers are mainly comprehensive scientific reports of wide and lasting interest and importance to professional scientists and engineers. Included are reports on the results of resource studies and of topographic, hydrologic, and geologic investigations. They also include collections of related papers addressing different aspects of a single scientific topic. Bulletins contain significant data and interpretations that are of lasting scientific interest but are generally more limited in scope or geographic coverage than Professional Papers. They include the results of resource studies and of geologic and topographic investigations; as well as collections of short papers related to a specific topic. Water-Supply Papers are comprehensive reports that present significant interpretive results of hydrologic investigations of wide interest to professional geologists, hydrologists, and engineers. The series covers investigations in all phases of hydrology, including hydrogeology, availability of water, quality of water, and use of water. Circulars present administrative information or important scientific information of wide popular interest in a format designed for distribution at no cost to the public. Information is usually of short-term interest. Water-Resources Investigations Reports are papers of an interpretive nature made available to the public outside the formal USGS publications series. Copies are reproduced on request unlike formal USGS publications, and they are also available for public inspection at depositories indicated in USGS catalogs. Open-File Reports include unpublished manuscript reports, maps, and other material that are made available for public consultation at depositories. They are a nonpermanent form of publication that may be cited in other publications as sources of information. #### Maps Geologic Quadrangle Maps are multicolor geologic maps on topographic bases in 7 1/2- or 15-minute quadrangle formats (scales mainly 1:24,000 or 1:62,500) showing bedrock, surficial, or engineering geology. Maps generally include brief texts; some maps include structure and columnar sections only. Geophysical Investigations Maps are on topographic or planimetric bases at various scales; they show results of surveys using geophysical techniques, such as gravity, magnetic, seismic, or radioactivity, which reflect subsurface structures that are of economic or geologic significance. Many maps include correlations with the geology. Miscellaneous Investigations Series Maps are on planimetric or topographic bases of regular and irregular areas at various scales; they present a wide variety of format and subject matter. The series also includes 7 1/2-minute quadrangle photogeologic maps on planimetric bases which show geology as interpreted from aerial photographs. Series also includes maps of Mars and the Moon. Coal Investigations Maps are geologic maps on topographic or planimetric bases at various scales showing bedrock or surficial geology, stratigraphy, and structural relations in certain coal-resource areas. Oil and Gas Investigations Charts show stratigraphic information for certain oil and gas fields and other areas having petroleum potential. Miscellaneous Field Studies Maps are multicolor or black-andwhite maps on topographic or planimetric bases on quadrangle or irregular areas at various scales. Pre-1971 maps show bedrock geology in relation to specific mining or mineral-deposit problems; post-1971 maps are primarily black-and-white maps on various subjects such as environmental studies or wilderness mineral investigations. Hydrologic Investigations Atlases are multicolored or black-and-white maps on topographic or planimetric bases presenting a wide range of geohydrologic data of both regular and irregular areas; principal scale is 1:24,000 and regional studies are at 1:250,000 scale or smaller. #### Catalogs Permanent catalogs, as well as some others, giving comprehensive listings of U.S. Geological Survey publications are available under the conditions indicated below from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Box 25425, Denver, CO 80225. (See latest Price and Availability List.) "Publications of the Geological Survey, 1879-1961" may be purchased by mail and over the counter in paperback book form and as a set of microfiche. "Publications of the Geological Survey, 1962-1970" may be purchased by mail and over the counter in paperback book form and as a set of microfiche. "Publications of the U.S. Geological Survey, 1971-1981" may be purchased by mail and over the counter in paperback book form (two volumes, publications listing and index) and as a set of microfiche. Supplements for 1982, 1983, 1984, 1985, 1986, and for subsequent years since the last permanent catalog may be purchased by mail and over the counter in paperback book form. State catalogs, "List of U.S. Geological Survey Geologic and Water-Supply Reports and Maps For (State)," may be purchased by mail and over the counter in paperback booklet form only "Price and Availability List of U.S. Geological Survey Publications," issued annually, is available free of charge in paperback booklet form only. Selected copies of a monthly catalog "New Publications of the U.S. Geological Survey" available free of charge by mail or may be obtained over the counter in paperback booklet form only. Those wishing a free subscription to the monthly catalog "New Publications of the U.S. Geological Survey" should write to the U.S. Geological Survey, 582 National Center, Reston, VA 22092. Note.--Prices of Government publications listed in older catalogs, announcements, and publications may be incorrect. Therefore, the prices charged may differ from the prices in catalogs, announcements, and publications.